

srI:
srImathE rAmAnujAya nama:

**Srivaishnava Sandhyavandanam
(Thennacharya Sampradhayam)
Yajur and Sama Vedam**

First Edition: 2008

Srivaishnava Sandhyavandanam

Prata: Sandhyavandanam	3
Achamanam	3
Pranayamam	3
Sankalpam.....	3
Prokshanam	3
Prachanam	4
Puna: Prokshanam	4
Arghya Pradanam	5
Prayashchitartha Arghyam	5
Keshavadi Tharpanam.....	6
Japa Vidhi	7
Sankalpam.....	7
Japam	8
Upasthanam	9
Sandhyadi Devata Vandanam	10
Madhyahnikam	13
Achamanam	13
Pranayamam	13
Sankalpam.....	13
Prokshanam	13
Prachanam	14
Puna: Prokshanam	14
Arghya Pradanam	15
Prayashchitartha Arghyam	15
Keshavadi Tharpanam.....	16
Japa Vidhi	17
Sankalpam.....	17
Japam	18
Upasthanam	18
Sandhyadi Devata Vandanam	22
Sayam Sandhyavandanam	25
Achamanam	25
Pranayamam	25
Sankalpam.....	25
Prokshanam	25
Prachanam	26
Puna: Prokshanam	26
Arghya Pradanam	27
Prayashchitartha Arghyam	27
Keshavadi Tharpanam.....	28
Japa Vidhi	29
Sankalpam.....	29
Japam	31
Upasthanam	31
Sandhyadi Devata Vandanam	33
Appendix	36
Achamanam	36
Pranayamam	37
Arghyam.....	37
Abhivadanam.....	38

Srivaishnava Sandhyavandanam

(Thennacharya Sampradhayam)
Yajur and Sama Vedam

Prata: Sandhyavandanam

Prata: Sandhyavandanam has to be performed in the dawn just before sunrise.

1. Achamanam

Wash hands and feet.
Sit down facing East.
Perform [Achamanam](#) two times.

2. Pranayamam

Perform [Pranayamam](#).

3. Sankalpam

Perform sankalpam with right palm on top of left palm:
srI bhagavadAgyA, bhagavat kainkarya rUpam, prAta: sandhyAm upAsiShyE |
श्री भगवद्ग़जा, भगवत् कैङ्कर्य रूपं, प्रातः सन्ध्यां उपासिष्ये ।

4. Prokshanam

Repeat the mantras below and sprinkle some water each time with your fingers on the head.

<i>ApOhiShTA mayO bhuva: </i>	आपोहिष्टा मयो भुवः ।
<i>tA na UrjE dadhAtana </i>	ता न ऊर्जे दधातन ।
<i>mahE raNAya chakShasE </i>	महे रणाय चक्षसे ।
<i>yO va: shiva tamO rasa: </i>	यो वः शिव तमो रसः ।
<i>tasya bhAjayatEha na: </i>	तस्य भाजयतेह नः ।
<i>ushatIriva mAtara: </i>	उशतीरिव मातरः ।
<i>tasmA arangamAma va: </i>	तस्मा अरङ्गमाम वः ।

Repeat the mantra below and sprinkle water on the knees.

yasyakShayAya jinvata |

यस्यक्षयाय जिन्वत् ।

Repeat the mantra below and sprinkle water on the head.

ApO janayathA cha na: |

आपो जनयथा च नः ।

Say ‘*Om bhUrbhuvassuva: |*’ (‘ॐ भूर्भुवस्सुवः ।’) and sprinkle water around the head.

5. Prachanam

Take a small amount of water in the right hand palm and say the mantras below.

sUryashcha mAmanyushcha manyupatayashcha manyukrutebhya: |

सूर्यश्च मामन्युश्च मन्युपतयश्च मन्युकृतेभ्यः ।

pApebhyO rakShantAm |

पापेभ्यो रक्षन्ताम् ।

yat rAtryA pApamakArSham |

यत् रात्र्या पापमकार्षम् ।

manasA vAchA hastAbhyAm |

मनसा वाचा हस्ताभ्याम् ।

padbyAm udarENa shishnA |

पद्म्ब्यां उदरेण शिश्ना ।

rAtristada valumpatu |

रात्रिस्तद वलुम्पतु ।

yat kinjcha duritam mayi |

यत् किञ्च दुरितं मयि ।

idamaham mAmaMruta yOnau |

इदमहं माममृतं योनौ ।

sUryE jyOtiShi juhOmi svAhA |

सूर्ये ज्योतिषि जुहोमि स्वाहा ।

Take in the water.

Achamanam

6. Puna: Prokshanam

Repeat the mantras below and sprinkle some water each time with your fingers on the head.

dadhikrAvNNO akAriSham |

दधिक्रावणो अकारिषम् ।

jiShNOrashvasya vAjina: |

जिष्णोरश्वस्य वाजिन ।

surabhi nO mukhAkarat |

सुरभि नो मुखाकरत् ।

praNa AyUgmShi tArishat |

प्रण आयूग्मिष तारिशत् ।

<i>ApOhiShTA mayO bhuva: </i>	आपोहिष्टा मयो भुवः ।
<i>tA na UrjE dadhAtana </i>	ता न ऊर्जे दधातन ।
<i>mahE raNAya chakShasE </i>	महे रणाय चक्षसे ।
<i>yO va: shiva tamO rasa: </i>	यो वः शिव तमो रसः ।
<i>tasya bhAjayateha na: </i>	तस्य भाजयतेह नः ।
<i>ushatIriva mAtara: </i>	उशतीरिव मातरः ।
<i>tasmA arangamAma va: </i>	तस्मा अरङ्गमाम वः ।

Repeat the mantra below and sprinkle water on the knees.

yasyakShAyajinvata | यस्यक्षयाय जिन्वत् ।

Repeat the mantra below and sprinkle water on the head.

ApO janayatA cha na: | आपो जनयथा च नः ।

Say ‘*Om bhUrbhuvassuva:*’ (‘ॐ भूर्भुवस्सुवः’) and sprinkle water around the head.

7. Arghya Pradanam

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, prAta: sandhyAyAm, arghya pradAnam kariShyE |

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, प्रातः सन्ध्यायां, अर्घ्यं प्रदानं करिष्ये ।

Three Arghyams

8. Prayashchitartha Arghyam

Those who perform prAta: sandhyavandanam after sunrise must perform prAyashchitArtha arghyam.

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, prAta: sandhyA, kAlAtIta prAyashchitArtham,turIya arghya pradAnam kariShyE |

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, प्रातः सन्ध्या, कालातीत प्रायश्चित्तार्थं, तुरीय अर्च्य प्रदानं
करिष्ये ।

One [arghyam](#)

Say ‘asAvAdityO brahma’ (‘असावादित्यो ब्रह्म’) and sprinkle water around one’s self. Then turn one’s self around clockwise (Atma pradakshiNam).

[Achamanam](#)

**Prayshchitartha Arghyam For Sama Vedis:
[Pranayamam](#)**

Sankalpam:

*sri bhagavadAgyA, bhagavat kainkarya rUpam, prAta: sandhyA, kAlAdikrama
prAyashchitArtha arghya dhAnam kariShyE ।*

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, प्रातः सन्ध्या, कालादिकम प्रायश्चित्तार्थं अर्च्य धानं करिष्ये ।

Nyasam:

*yatatyEtyasya mantrasya, shaunakha riShi:- gAyatri Chanda:- sUryO dEvatA -
prAyashchitArtha arghya dhAna viniyoga: ।*

यतत्येत्यस्य मन्त्रस्य, शौनख ऋषिः - गायत्री छन्दः - सूर्यो देवता - प्रायश्चित्तार्थं अर्च्य धान
विनियोगः ।

Say

yadadyakachcha vrutrahan - udagA abhisUrya - sarvam tadindra tEvashE ।

यदद्यकच्च व्रुत्रहन् - उदगा अभिसूर्य - सर्वं तदिन्द्रं तेवशे ।

One [arghyam](#)

[Achamanam](#)

9. Keshavadi Tharpanam

Take water in both hands; repeat the mantras below and let the water down to a clean floor or onto a river or a well.

Om kEshavam tarpayAmi ।

ॐ केशवं तर्पयामि ।

Om nArAyaNam tarpayAmi ।

ॐ नारायणं तर्पयामि ।

<i>Om mAdhavam tarpayAmi </i>	ॐ माधवं तर्पयामि ।
<i>Om gOvindam tarpayAmi </i>	ॐ गोविन्दं तर्पयामि ।
<i>Om viShNum tarpayAmi </i>	ॐ विष्णुं तर्पयामि ।
<i>Om madhusUdhanam tarpayAmi </i>	ॐ मधुसूधनं तर्पयामि ।
<i>Om trivikramam tarpayAmi </i>	ॐ त्रिविक्रमं तर्पयामि ।
<i>Om vAmanam tarpayAmi </i>	ॐ वामनं तर्पयामि ।
<i>Om srIdharam tarpayAmi </i>	ॐ श्रीधरं तर्पयामि ।
<i>Om hruShIkEsham tarpayAmi </i>	ॐ हृषीकेशं तर्पयामि ।
<i>Om padmanAbham tarpayAmi </i>	ॐ पद्मनाभं तर्पयामि ।
<i>Om dAmOdharam tarpayAmi </i>	ॐ दामोधरं तर्पयामि ।

Achamanam

10. Japa Vidhi

Sprinkle water saying '*Om bhUrbhuvassuva: |*' ('ॐ भूर्भुवस्सुवः ।') on a clean place. Japam must be performed standing while facing east.

11. Sankalpam

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, aShTOttarashata sankhyAgam (108) (or aShTAvimshati sankhyAgam (28) or dashasankhyAgam (10)) gAyatri jepam kariShyE |

श्री भगवद्ज्ञा, भगवत् कैङ्कर्य रूपं, अष्टोत्तरशत सङ्खागं (108) (अष्टाविम्शति सङ्खागं (28) ।

दशसङ्खागं (10)) गायत्री जपं करिष्ये ।

Meditate on Savitri devata:

*muktAvidruma hEmanIlA dhavalachChAyai: mukhai: trIkShNai:
yuktAmindu kalAnibaddha makutAm tatvArtha varNAtmikAm |
gAyatrIm varadAbhayA~NkushakashA: shubhram kapAlam guNam
sha~Nkham chakramathAravinda yugalam hastai: vahantIm bhajE ||*

मुक्ताविद्म हेमनील धवलच्छायैः मुखैः त्रीक्षणौः
युक्तामिन्दु कलानिबद्ध मकुटां तत्वार्थ वर्णात्मिकाम् ।
गायत्रीं वरदाभयाङ्कशक्षाः शुभ्रं कपालं गुणं
शङ्खं चक्रमथारविन्द् युगलं हस्तैः वहन्तीं भजे ॥

Perform Gayatri:

Om bhUrbhuvassuva: - tatsavitr varENyam bhargO dEvasya dhImahI – diyO yO na: prachOdayAt – OmApa: jyOtirasa:amrutam brahma – bhUrbhuvassuvarOm |
ॐ भूर्भुवस्सुवः - तत्सवितुर् वरेण्यं भर्गो देवस्य धीमही - दियो यो नः प्रचोदयात् - ओमापः
ज्योतिरसः अग्रुतं ब्रह्म - भूर्भुवस्सुवरोम् ।

Pranayamam

*AyAtu varadA devI akSharam brahmasammitam |
gAyatrIm ChandasAm mAtrA idam brahma juShasva na: |*
आयातु वरदा देवी अक्षरं ब्रह्मसम्मितम् ।
गायत्रीं छन्दसां माता इदं ब्रह्म जुषस्व नः ॥

Avahanam of Gayatri in the mind:
OjOsi sahOsi - balamasi bhrAjOsi - dEvAnAm dhAma nAmAsi - vishvamasi
vishvAyu: - sarvamasi sarvAyu: - abhibhUrOm gAyatrIm AvAhayAmi -
sAvitrIm AvAhayAmi - sarasvatIm AvAhayAmi ||
ओजोसि सहोसि - बलमसि भ्राजोसि - देवानां धाम नामासि - विश्वमसि विश्वायुः - सर्वमसि
सर्वायुः - अभिभूरों गायत्रीं आवाहयामि - सावित्रीं आवाहयामि - सरस्वतीं आवाहयामि ॥

Nyasam:
*sAvitryA riShi: vishvAmitra: - dEvIgAyatrI Chanda: - savitA dEvatA |
prAtassandhyA japE viniyoga: |*

सावित्र्या ऋषिः विश्वामित्रः - देवीगायत्री छन्दः - सविता देवता । प्रातस्सन्ध्या जपे विनियोगः ।
Touch the head while saying ‘riShi:’; touch the nose while saying ‘vishvAmitra:’;
touch the chest while saying ‘Chanda:’; and touch the navel while saying
‘devatA’.

12. Japam

Perform japam (108, 28 or 10 times as said during Sankalpam).

Fold both palms together. Close them with the upper garment. Count starting from the line at the bottom of the right hand little finger and going in the right direction (pradakShiNam) ignoring the lines in the middle of the ring finger. Recite Gayatri mantra for each count:

Om bhUrbhuvassuva: - tatsavitr varENyam bhargO dEvasya dhImahI – diyO yo na: prachOdayAt |

ॐ भूर्भुवस्सुवः - तत्सवितुर् वरेण्यं भर्गो देवस्य धीमही - दियो यो नः प्रचोदयात् ।

13. Upasthanam

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, prAtassandhyAm upasthAnam kariShyE |

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, प्रातस्सन्ध्यां उपस्थानं करिष्ये ।

Stand up and say:

*uttamE shikharE dEvI bhUmyAm parvata mUrdhani |
brAhmaNEbhyo hyanugyAnam gachChadEvi yathAsukham ||*

उत्तमे शिखरे देवी भूम्यां पर्वत मूर्धनि ।

ब्राह्मणेभ्यो ह्यनुज्ञानं गच्छदेवि यथासुखम् ॥

*Om | mitrasya charShaNIhruta: - shravO dEvasya sAnasim |
satyam chirtrashravastamam |
mitrO janAn yAtayati prajAnan - mitrO dAdhAra pruthivImuta dyAm |
mitra: kruShTiranimiShAbhi chaShTE - satyAya havyam ghrutavadvidhEma |
prasamitra martO astu prayasvAn - yasta Aditya shikShati vratEna |
na hanyatE na jIyatE - tvOtO nainamaghO ashnOti - antitO na dUrAt ||*

ॐ । मित्रस्य चर्षणीध्रुतः - श्रवो देवस्य सानसिम् ।

सत्यं चित्रश्रवस्तमम् - मित्रो जनान् यातयति प्रजानन् - मित्रो दाधार प्रुथिवीमुत द्याम् ।

मित्रः कुटीरनिमिषाभि चष्टे - सत्याय हृव्यं घ्रुतवद्विधेम ।

प्रसमित्र मर्तो अस्तु प्रयस्वान् - यस्त आदित्य शिक्षति व्रतेन ।

न हन्यते न जीयते - त्वोतो नैनमगम्हो अश्वोति - अन्तितो न दूरात् ॥

Upasthanam for Sama Vedis:

Pranayamam three times

Sankalpam:

*srI bhagavadAgyA, bhagavat kainkarya rUpam, prAtassandhyAm upasthAnam
kariShyE |*

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, प्रातस्सन्ध्यां उपस्थानं करिष्ये ।

Stand up and say:

*uttamE shikharE dEvI bhUmyAm parvata mUrdhani |
brAhmaNEbhyO hyanugyAnam gachChadEvi yathAsukham ||*

उत्तमे शिखरे देवी भूम्यां पर्वत मूर्धनि ।

ब्राह्मणेभ्यो ह्यनुज्ञानं गच्छदेवि यथासुखम् ॥

*yashOham bhavAmi brAhmaNAnAm - yashO rAgyAm - yashO vishAma - yasha:
satyasya bhavAmi - bhavAmi yashasAm yasha: - punarmAyantu dEvatA - yAmada
pachakramu: - mahasvanto mahAnto bhavAmi - asmin pAtrE haritO sOma
pruShThE - rUparUpam mE disha - prAtaranhasya tEjasa |*

यशोहं भवामि ब्राह्मणानाम् - यशो राज्ञाम् - यशो विशाम - यशः सत्यस्य भवामि - भवामि

यशसां यशः - पुनर्मायन्तु देवता - यामद पचक्रमुः - महस्वन्तो महान्तो भवामि - अस्मिन् पात्रे

हरितो सोम प्रुष्टे - रूपरूपं मे दिश - प्रातरन्हस्य तेजस ।

*anna mugrasya prAshiSham - astu tvayi mayIdam - yadidam pashyAmi
chakShuShA - tvayA dattam prabhAsayA - tEna mApuNja - tEna mA pukShiShIlya
- tEna mA visha - aharnO atyapIparat - rAtrirnO atipArayat |*

अन्न मुग्रस्य प्राशिषम् - अस्तु त्वयि मयीदम् - यदिदं पश्यामि चक्षुषा - त्वया दत्तं प्रभासया - तेन

मापुञ्ज - तेन मा पुक्षिषीय - तेन मा विश - अहर्नो अत्यपीपरत् - रात्रिर्नो अतिपारयत् ।

*AdityAnAva mAroKSham - pUrNAm paripAdinIm - achChidrAm -
pArayiShNavIm - shatAritrAm svastayE - Om nama AdityAya | nama AdityAya -
nama AdityAya | udyantam tvAditya anUdiyAsam ||*

आदित्यानाव मारोक्षम् - पूर्णा परिपादिनीम् - अच्छिद्राम् - पारयिष्णवीम् - शतारित्रां स्वस्तये -

ॐ नम आदित्याय । नम आदित्याय - नम आदित्याय । उद्यन्तं त्वादित्य अनूदियासम् ॥

14. Sandhyadi Devata VandanaM

Say the mantras below with folded hands and perform vandanam to the sandhyAdi devatas and directions.

Facing East: *Om sandhyAyai nama: | ॐ सन्ध्यायै नमः ।*

Facing South: <i>Om sAvitryai nama:</i>	ॐ सावित्र्यै नमः ।
Facing West: <i>Om gAyatryai nama:</i>	ॐ गायत्र्यै नमः ।
Facing North: <i>Om sarasvatyai nama:</i>	ॐ सरस्वत्यै नमः ।
Facing East: <i>Om sarvAbhyO dEvatAbhyO namO nama:</i>	ॐ सर्वाभ्यो देवताभ्यो नमो नमः ।
Facing East: <i>kAmOkArShIt manyurakArShIt namO nama:</i>	कामोकार्षीत् मन्त्रुरकार्षीत् नमो नमः ।

Perform abhibAdanam.

East: <i>Om prAchyai dishe nama:</i>	ॐ प्राच्यै दिशे नमः ।
South: <i>Om dakShiNAyai dishe nama:</i>	ॐ दक्षिणायै दिशे नमः ।
West: <i>Om pratIchyai dishe nama:</i>	ॐ प्रतीच्यै दिशे नमः ।
North: <i>Om udIchyai dishe nama:</i>	ॐ उदीच्यै दिशे नमः ।
Sky: <i>Om UrdhvAya nama:</i>	ॐ ऊर्ध्वाय नमः ।
Earth: <i>Om adharAya nama:</i>	ॐ अधराय नमः ।
Above: <i>Om antarikShAya nama:</i>	ॐ अन्तरिक्षाय नमः ।
Below: <i>Om bhUmyai nama:</i>	ॐ भूम्यै नमः ।
Brahma: <i>Om brahmaNE nama:</i>	ॐ ब्रह्मणे नमः ।
Surya Mandala: <i>Om viShNave nama:</i>	ॐ विष्णवे नमः ।

dhyEyas sadA savitru maNDala madhyavartI
 nArAyaNa: sarasijAsana sanniviShTa: |
 kEyUravAn makarakuNDalavAn kirITI
 hArI hiraNmaya vapu: dhruta shankha chakra: ||

ध्येयसदा सवित्रू मण्डल मध्यवर्ती

नारायणः सरसिजासन सन्निविष्टः ।

केयूरवान् मकरकुण्डलवान् किरीटी

हारी हिरण्मय वपुः धृत शङ्ख चक्रः ॥

shankha chakra gadA pANE dvArakA nilayAchyuta |
gOvinda puNDarIkAkSha rakSha mAm sharaNAgatam ||
शङ्खं चक्रं गदा पाणे द्वारका निलयाच्युतं ।
गोविन्दं पुण्डरीकाक्षं रक्षं मां शरणागतम् ॥

Perform praNAmam and abhivAdanam.

Achamanam

Sprinkle water around the place where japam was performed while saying ‘*Om bhUrbhuvaSSuva:* ।’ (‘ॐ भूर्भुवस्सुवः ।’).

Say ‘*srI kriShNAya nama:* ।’ (‘श्री कृष्णाय नमः ।’) ten times.

With palms folded above the forehead, say the following. For each of the lines, turn toward the direction of the Perumal mentioned (Sri Ranganatha, Sri Srinivasa, Sri Varadaraja and Sri Sampath Kumara) and meditate on Him.

*srIranga mangaLa nidhim karuNAAnivAsam
srIvEnkaTAdri shikharAlaya kALamEgham ।
srIhastiShaila shikharOjvala pArijAtam
srIsham namAmi shirasA yadushaila dIpam ॥*
श्रीरङ्गं मङ्गलनिधिं करुणानिवासम्

श्रीवेङ्कटाद्रि शिखरालयं काळमेघम् ।
श्रीहस्तिशैल शिखरोज्वलं पारिजातम्
श्रीशं नमामि शिरसा यदुशैलं दीपम् ॥

*kAyEnavAchA manasEndriyairvA buddhyASStmanA vA prakrutE: svabhAvAt ।
karOmi yadyatsakalam parasmai shrIman nArAyaNAyEti samarpayAmi ॥
कायेनवाचा मनसेन्द्रियैर्वा बुद्ध्याऽस्त्मना वा प्रकृतेः स्वभावात् ।
करोमि यद्यत्सकलं परस्मै श्रीमन् नारायणायेति समर्पयामि ॥
sarvam srI kruShNArpaNam astu ।
सर्वं श्री कृष्णार्पणं अस्तु ।*

Madhyahnikam

Madhyanikam has to be performed when the Sun is at its zenith.

1. Achamanam

Wash hands and feet.
Sit down facing East.
Perform [Achamanam](#) two times.

2. Pranayamam

Perform [Pranayamam](#).

3. Sankalpam

Perform sankalpam with right palm on top of left palm:
*srI bhagavadAgyA, bhagavat kainkarya rUpam, mAthyAhnikam kariShyE |
श्री भगवद्ग्ना, भगवत् कैङ्कर्य रूपं, माध्याह्निकं करिष्ये ।*

4. Prokshanam

Repeat the mantras below and sprinkle some water each time with your fingers on the head.

<i>ApOhiShTA mayO bhuva: </i>	आपोहिष्टा मयो भुवः ।
<i>tA na UrjE dadhAtana </i>	ता न ऊर्जै दधातन ।
<i>mahE raNAya chakShasE </i>	महे रणाय चक्षसे ।
<i>yO va: shiva tamO rasa: </i>	यो वः शिव तमो रसः ।
<i>tasya bhAjayatEha na: </i>	तस्य भाजयतेह नः ।
<i>ushatIriva mAtara: </i>	उशतीरिव मातरः ।
<i>tasmA arangamAma va: </i>	तस्मा अरञ्जमाम वः ।

Repeat the mantra below and sprinkle water on the knees.

<i>yasyakShayAya jinvata </i>	यस्यक्षयाय जिन्वत ।
--------------------------------	---------------------

Repeat the mantra below and sprinkle water on the head.

<i>ApO janayathA cha na: </i>	आपो जनयथा च नः ।
--------------------------------	------------------

Say ‘*Om bhUrbhuvassuva: |*’ (‘ॐ भूर्भुवस्सुवः ।’) and sprinkle water around the head.

5. Prachanam

Take a small amount of water in the right hand palm and say the mantras below.

*ApA: punantu pruthivIm pruthivI pUtA punAtu mAma |
punantu brahmaNaspati: brahma pUtA punAtu mAma ||
yaduchChiShTamabhOjyam yadvA dushcharitam mama |
sarvam punantu mAmaApA: AsatAnjcha pratigraham svAhA ||*

आपः पुनन्तु पृथिवीं पृथिवीं पूता पुनातु माम् ।

पुनन्तु ब्रह्मणस्पति ब्रह्म पूता पुनातु माम् ॥

यदुच्छिष्ठमभोज्यं यद्वा दुश्चरितं मम ।

सर्वं पुनन्तु मामापः आसतात्त्वं प्रतिग्रहं स्वाहा ॥

Take in the water.

Achamanam

6. Puna: Prokshanam

Repeat the mantras below and sprinkle some water each time with your fingers on the head.

<i>dadhikrAvNNO akAriSham </i>	दधिकावण्णो अकारिषम् ।
<i>jiShNOrashvasya vAjina: </i>	जिष्णोरश्वस्य वाजिन ।
<i>surabhi nO mukhAkarat </i>	सुरभि नो मुखाकरत् ।
<i>praNa AyUgmShi tArishat </i>	प्रण आयूगुम्षि तारिशत् ।
<i>ApOhiShTA mayO bhuva: </i>	आपोहिष्टा मयो भुवः ।
<i>tA na UrjE dadhAtana </i>	ता न ऊर्जे दधातन ।
<i>mahE raNAya chakShasE </i>	महे रणाय चक्षसे ।
<i>yO va: shiva tamO rasa: </i>	यो वः शिव तमो रसः ।
<i>tasya bhAjayateha na: </i>	तस्य भाजयतेह नः ।
<i>ushatIriva mAtrara: </i>	उशतीरिव मातरः ।

tasmA arangamAma va: |

तस्मा अरङ्गमाम वः ।

Repeat the mantra below and sprinkle water on the knees.

yasyakShAyajinvata |

यस्यक्षयाय जिन्वत ।

Repeat the mantra below and sprinkle water on the head.

ApO janayatA cha na: |

आपो जनयथा च नः ।

Say ‘*Om bhUrbhuvassuva:*’ (‘ॐ भूर्भुवस्सुवः’) and sprinkle water around the head.

7. Arghya Pradanam

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, mArdhyAhnikA, arghya pradAnam kariShyE |

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, माध्याहिक, अर्द्ध प्रदानं करिष्ये ।

Two Arghyams

8. Prayashchitartha Arghyam

Some say that there is no prAyashchitArtha arghyam in mArdhyAhnikam. Others say that prAyashchitArtha arghyam has to be done when mArdhyAhnikam is done after mArdhyAhnikA kAlA. For the latter, do the following.

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, mArdhyAhnikA, kAlAIta prAyashchitArtha, arghya pradAnam kariShyE |

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, माध्याहिक, कालातीत प्रायश्चितार्थ, अर्द्ध प्रदानं करिष्ये ।

One arghyam

Say ‘*asAvAdityO brahma*’ (‘असावादित्यो ब्रह्म’) and sprinkle water around one’s self. Then turn one’s self around clockwise (Atma pradakShiNam).

Achamanam

Prayshchitartha Arghyam For Sama Vedis:
Pranayamam

Sankalpam:

*srI bhagavadAgyA, bhagavat kainkarya rUpam, mAthyAhnika, kAlAtIta
prAyashchitArtha arghya dhAnam kariShyE |*

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, माध्याहिक, कालातीत प्रायश्चितार्थं अर्घ्यं धानं करिष्ये ।

Nyasam:

*utkEdabItimatrasya, shrutakakSha rish: - gAyatrI Chanda: - sUryO dEvatA –
prAyashchitArtha arghya dhAnE viniyoga: |*

उत्केदबीतिमत्रस्य, श्रुतकक्ष ऋषिः - गायत्री छन्दः - सूर्यो देवता - प्रायश्चितार्थं अर्घ्यं धाने
विनियोगः ।

One arghyam

Achamanam

9. Keshavadi Tharpanam

Take water in both hands; repeat the mantras below and let the water down to a clean floor or onto a river or a well.

<i>Om kEshavam tarpayAmi </i>	ॐ केशवं तर्पयामि ।
<i>Om nArAyaNam tarpayAmi </i>	ॐ नारायणं तर्पयामि ।
<i>Om mAdhavam tarpayAmi </i>	ॐ माधवं तर्पयामि ।
<i>Om gOvindam tarpayAmi </i>	ॐ गोविन्दं तर्पयामि ।
<i>Om viShNum tarpayAmi </i>	ॐ विष्णुं तर्पयामि ।
<i>Om madhusUdhanam tarpayAmi </i>	ॐ मधुसूधनं तर्पयामि ।
<i>Om trivikramam tarpayAmi </i>	ॐ त्रिविक्रमं तर्पयामि ।
<i>Om vAmanam tarpayAmi </i>	ॐ वामनं तर्पयामि ।
<i>Om srIdharam tarpayAmi </i>	ॐ श्रीधरं तर्पयामि ।
<i>Om hruShIkEsham tarpayAmi </i>	ॐ हृषीकेशं तर्पयामि ।

Om padmanAbham tarpayAmi |

ॐ पद्मनाभं तर्पयामि ।

Om dAmOdharam tarpayAmi |

ॐ दामोधरं तर्पयामि ।

Achamanam

10. Japa Vidhi

Sprinkle water saying ‘*Om bhUrbhuvassuva: |*’ (‘ॐ भूर्भुवस्सुवः ।’) on a clean place. Japam must be performed standing while facing east or north.

11. Sankalpam

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, aShTOttarashatam (108) (or aShTAvimshativAram (28) or dashavAram (10)) mAdhyAhnika sandhyA gAyatrI jepam kariShyE |

श्री भगवद्ज्ञा, भगवत् कैङ्गर्य रूपं, अष्टत्तरशतं (108) (अष्टाविम्शतिवारं (28) । दशवारं (10)) माध्याहिक सन्ध्या गायत्री जपं करिष्ये ।

Nyasam:

*praNavasya riShi: brahmA - dEvI gAyatrI Chanda: - paramAtmA dEvatA |
प्रणवस्य ऋषिः ब्रह्मा - देवी गायत्री छन्दः - परमात्मा देवता ।*

Meditate on Savitri devata:

*muktAvidruma hEmanIlA dhavalachChAyai: mukhai: trIkShNai:
yuktAmindu kalAnibaddha makuTAm tatvArtha varNAtmikAm |
gAyatrIm varadAbhayA~NkushakashA: shubhram kapAlam guNam
sha~Nkham chakramathAravinda yugalam hastai: vahantIm bhajE ||*

मुक्ताविद्रुम हेमनील धवलच्छायैः मुखैः त्रीक्षणैः

युक्तामिन्दु कलानिबद्ध मकुटां तत्वार्थ वर्णात्मिकाम् ।

गायत्रीं वरदाभयाङ्कशक्षाः शुभ्रं कपालं गुणं

शङ्खं चक्रमथारविन्दु युगलं हस्तैः वहन्तीं भजे ॥

Perform Gayatri:

Om bhUrbhuvassuva: - tatsavitr varENyam bhargO dEvasya dhImahI – diyO yO na: prachOdayAt – OmApa: jyOtirasa:amrutam brahma – bhUrbhuvassuvarOm |

ॐ भूर्भुवस्सुवः - तत्सवितुर् वरेण्यं भर्गो देवस्य धीमही - दियो यो नः प्रचोदयात् - ओमापः
ज्योतिरसः अग्नुं ब्रह्म - भूर्भुवस्सुवरोम् ।

Pranayamam

AyAtu varadA devI akSharam brahmasammitam |

gAyatrIm ChandasAm mAtrA idam brahma juShasva na: |

आयातु वरदा देवी अक्षरं ब्रह्मसम्मितम् ।

गायत्रीं छन्दसां माता इदं ब्रह्म जुषस्व नः ॥

AvAhanam of Gayatri in the mind:

OjOsi sahOsi - balamasi bhrAjOsi - dEvAnAm dhAma nAmAsi - vishvamasi
vishvAyu: - sarvamasi sarvAyu: - abhibhUrOm gAyatrIm AvAhayAmi -
sAvitrIm AvAhayAmi - sarasvatIm AvAhayAmi ॥

ओजोसि सहोसि - बलमसि भ्राजोसि - देवानां धाम नामासि - विश्वमसि विश्वायुः - सर्वमसि
सर्वायुः - अभिभूरों गायत्रीं आवाहयामि - सावित्रीं आवाहयामि - सरस्वतीं आवाहयामि ॥

Nyasam:

*sAvitryA riShi: vishvAmitra: - dEvIgAyatrI Chanda: - savitA dEvatA |
mAhyAhnika japE viniyoga: |*

सावित्र्या ऋषिः विश्वामित्रः - देवीगायत्री छन्दः - सविता देवता । माध्याह्निक जपे विनियोगः ।

Touch the head while saying ‘riShi:’; touch the nose while saying ‘vishvAmitra:’;
touch the chest while saying ‘Chanda:’; and touch the navel while saying
‘devatA’.

12. Japam

Perform japam (108, 28 or 10 times as said during Sankalpam).

Fold both palms together. Close them with the upper garment. Count starting from the line at the bottom of the right hand little finger and going in the right direction (pradakShiNam) ignoring the lines in the middle of the ring finger. Recite Gayatri mantra for each count:

*Om bhUrbhuvassuva: - tatsavitr varENyam bhargO dEvasya dhImahI – diyO yo
na: prachOdayAt |*

ॐ भूर्भुवस्सुवः - तत्सवितुर् वरेण्यं भर्गो देवस्य धीमही - दियो यो नः प्रचोदयात् ।

13. Upasthanam

Pranayamam

Sankalpam:

*srI bhagavadAgyA, bhagavat kainkarya rUpam, mArdhyAhnika upasthAnam
kariShyE |*

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, माध्याहिक उपस्थानं करिष्ये ।

Stand up and say:

*uttamE shikharE dEvI bhUmyAm parvata mUrdhani |
brAhmaNEbhyO hyanugyAnam gachChadEvi yathAsukham ||*

उत्तमे शिखरे देवी भूम्यां पर्वत मूर्धनि ।

ब्राह्मणेभ्यो ह्यनुज्ञानं गच्छदेवि यथासुखम् ॥

*Om | A satyEna rajasA vartamAnO nivEshayan amrutam martyanjcha |
hiraNyayEna savitA rathEna A dEvO yAti bhuvanA vipashyan |
udvayam tamasaspari pashyantO jyOtiruttaram |
dEvam dEvatrA sUryamaganma jyOtiruttamam |
udu tyam jAtavEdasam dEvam vahanti kEtava: |
drushE vishvAya sUryam |
chitram dEvAnAm udagAdanIkam chakShurmitrasya varuNasyAgnE: |
AprAdyAvA pruthivI antarikSham sUrya AtmA jagata stasthuShashcha |
tachchakShurdEvahitam purastAt shukramuchcharat |*

ॐ। आ सत्येन रजसा वर्तमानो निवेशयन् अमृतं मर्त्यन्ज्ञं ।

हिरण्ययेन सविता रथेन आ देवो याति भुवना विपश्यन् ।

उद्धयं तमसस्परि पश्यन्तो ज्योतिरुत्तरम् ।

देवं देवत्रा सूर्यमग्नम् ज्योतिरुत्तमम् ।

उदु त्यं जातवेदसं देवं वहन्ति केतवः ।

दृशे विश्वाय सूर्यम् ।

चित्रं देवानां उदगादनीकं चक्षुर्मित्रस्य वरुणस्याम्भेः ।

आप्राद्यावा पृथिवी अन्तरिक्षं सूर्य आत्मा जगत स्तस्थुषश्च ।

तच्चक्षुर्देवहितं पुरस्तात् शुक्रमुच्चरत् ।

Form the vyOma mudrA with the fingers of both hands and see the Sun using the right eye through the gap within the fingers, while saying the following:

pashyEma sharadashshatam |

पश्येम शारदशशतम् ।

jIvEma sharadashshatam |

जीवेम शारदशशतम् ।

<i>nandAma sharadashshatam </i>	नन्दाम शरदशशतम् ।
<i>mOdAma sharadashshatam </i>	मोदाम शरदशशतम् ।
<i>bhavAma sharadashshatam </i>	भवाम शरदशशतम् ।
<i>shruNavAma sharadashshatam </i>	श्रुणवाम शरदशशतम् ।
<i>prabrvAma sharadashshatam </i>	प्रब्रवाम शरदशशतम् ।
<i>ajItAssyAma sharadashshatam </i>	अजीतास्स्याम शरदशशतम् ।
<i>jyOkcha sUryam drushE </i>	ज्योक्ष सूर्य दृशे ॥

Then with folded hands, say the following:

ya udagAt mahatOrNavAt vibhrAjamaNa: sarirasya madhyAt samAvruShabhO lOhitAkSha: sUryO vipashchin manasA punAtu ||

य उदगात् महतोर्णवात् विभ्राजमानः सरिरस्य मध्यात् समावृषभो लोहिताक्षः सूर्यो विपश्चिन्
मनसा पुनातु ॥

Upasthanam for Sama Vedis:

Pranayamam three times

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, mAhyAhnika upasthAnam kariShyE |

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, माध्याहिक उपस्थानं करिष्ये ।

Stand up, let some water on the ground and say:

udu tyam jAtavEdasam dEvam vahanti kEtava: | drushE vishvAya sUryam |

उदु त्यं जातवेदसं देवं वहन्ति केतवः ।

दृशे विश्वाय सूर्यम् ।

See the Sun through the vyOma mudra.

chitram dEvAnAm udagAdanIkam chakShurmitrasya varuNasyAgnE: | AprAdyAva pruthivI antarikSham sUrya AtmA jagata: tasthuShashcha || vrukSha iva pakavastiShThasi sarvAn kAmAn bhuvaspaiE | yastvaivam vEda tasmai mE bhOgAn dhukShva akShatAn bruhan || rutam satyE pratiShThitam bhUtam bhaviShyatA saha |

*AkAsha upanirajjatu mahyamannam athO shriyam ||
abhibhAgOSsi sarvasmin tadusarvam tvayi shriyam |
tEna sarvO mA vivAsana vivasAya ||
kOsha iva pUrNO vasunA tvam prItO dadasE dhanam |
adruShTO druShTAmA bhara sarvAn kAmAn praychCha mE ||
AkAshasya ESha AkAsha: yadEtadbhAti maNDalam |
Evam tvA vEda yO vEda IshAnEshAn prayachCha mE ||*

Om bhUrbuvassuvarOm |

*sUrya iva drushE bhUyAsam agniriva prANEna sOma iva gandhEna
bruhaspatiriva budhyA ashvinAviva rUpENa indrAgni iva balEna brahmabhAga
EvAham bhUyAsam pApmbhAgA mE dviShanta: ||*

चित्रं देवानां उदगादनीकं चक्षुर्मित्रस्य वरुणस्याम्भः ।

आप्राद्याव पृथिवी अन्तरिक्षं सूर्य आत्मा जगतः तस्थुषश्च ॥

वृक्ष इव पक्वस्तिष्ठसि सर्वान् कामान् भुवस्पते ।

यस्त्वैवं वेद तस्मै मे भोगान् धुक्ष्व अक्षतान् बृहन् ॥

ऋतं सत्ये प्रतिष्ठितं भूतं भविष्यता सह ।

आकाश उपनिरज्जतु महामन्नं अथो श्रियम् ॥

अभिभागोऽसि सर्वस्मिन् तदुसर्वं त्वयि श्रियम् ।

तेन सर्वो मा विवासन विवसाय ॥

कोशा इव पूर्णो वसुना त्वं प्रीतो ददसे धनम् ।

अदृष्टो दृष्टमा भर सर्वान् कामान् प्रच्छ में ॥

आकाशस्य एष आकाशः यदेतद्वाति मण्डलम् ।

एवं त्वा वेद यो वेद ईशानेशान् प्रयच्छ में ॥

ॐ भूर्बुवस्सुवरोम् ।

सूर्य इव दशो भूयासं अश्विरिव वायुरिव प्राणेन सोम इव गन्धेन बृहस्पतिरिव बुध्या अश्विनाविव
रूपेण इन्द्राग्नि इव बलेन ब्रह्मभाग एवाहं भूयासं पाप्मभागा मे द्विषन्तः ॥

14. Sandhyadi Devata VandanaM

Say the mantras below with folded hands and perform vandanam to the sandhyAdi devatas and directions.

Facing North: *Om sandhyAyai nama: | ओ॒ सन्ध्या॑यै नमः ।*

Facing East: *Om sAvitryai nama: | ओ॒ सावित्र॑यै नमः ।*

Facing South: *Om gAyatryai nama: | ओ॒ गायत्र॑यै नमः ।*

Facing West: *Om sarasvatyai nama: | ओ॒ सरस्वत्य॑यै नमः ।*

Facing East: *Om sarvAbhyO dEvatAbhyO namO nama: |*

ॐ सर्वाभ्यो देवताभ्यो नमो नमः ।

Facing East: *kAmOkArShIt manyurakArShIt namO nama: |*

कामोकार्षीत् मन्त्युरकार्षीत् नमो नमः ।

Perform [abhivAdanam](#).

North: *Om udIchyai dishe nama: | ओ॒ उदीच्यै दिशे नमः ।*

East: *Om prAchyai dishe nama: | ओ॒ प्राच्यै दिशे नमः ।*

South: *Om dakShiNAyai dishe nama: | ओ॒ दक्षिणायै दिशे नमः ।*

West: *Om pratIchyai dishe nama: | ओ॒ प्रतीच्यै दिशे नमः ।*

Sky: *Om UrdhvAya nama: | ओ॒ ऊर्ध्वाय नमः ।*

Earth: *Om adharAya nama: | ओ॒ अधराय नमः ।*

Above: *Om antarikShAya nama: | ओ॒ अन्तरिक्षाय नमः ।*

Below: *Om bhUmyai nama: | ओ॒ भूम्यै नमः ।*

Brahma: *Om brahmaNE nama: | ओ॒ ब्रह्मणे नमः ।*

Surya Mandala: *Om viShNave nama: | ओ॒ विष्णवे नमः ।*

dhyEyas sadA savitru maNDala madhyavartI
nArAyaNa: sarasijAsana sanniviShTa: |
kEyUravAn makarakuNDalavAn kirITI
hArI hiraNmaya vapu: dhruta shankha chakra: ||

ध्येयस्सदा सवितृ मण्डल मध्यवर्ती

नारायणः सरसिजासन सन्निविष्टः ।

केयूरवान् मकरकुण्डलवान् किरीटी

हारी हिरण्मय वपुः धृत शङ्ख चक्रः ॥

shankha chakra gadA pANE dvArakA nilayAchyuta |
gOvinda puNDarIkAkSha rakSha mAm sharaNAgatam ||

शङ्ख चक्र गदा पाणे द्वारका निलयाच्युत ।

गोविन्द पुण्डरीकाक्ष रक्ष मां शरणागतम् ॥

Perform praNAmam and abhivAdanam.

Achamanam

Sprinkle water around the place where japam was performed while saying ‘Om
bhUrbhuvaSSuva: ।’ (‘ॐ भूर्भुवस्सुवः ।’).

Say ‘*srI kriShNAya nama:* ।’ (‘श्री कृष्णाय नमः ।’) ten times.

With palms folded above the forehead, say the following. For each of the lines, turn toward the direction of the Perumal mentioned (Sri Ranganatha, Sri Srinivasa, Sri Varadaraja and Sri Sampath Kumara) and meditate on Him.

srIranga mangaLa nidhim karuNAniVAsam
srIvEnkaTAdri shikharAlaya kALamEgham ।
srIhastiShaila shikharOjvala pArijAtam
srIsham namAmi shirasA yadushaila dlIpam ||

श्रीरङ्ग मङ्गलनिधिं करुणानिवासम्

श्रीवेङ्कटाद्रि शिखरालय काळमेघम् ।

श्रीहस्तिशैल शिखरोज्वल पारिजातम्

श्रीशं नमामि शिरसा यदुशैल दीपम् ॥

kAyEnavAchA manasEndriyairvA buddhyASStmanA vA prakrute: svabhAvAt ।
karOmi yadyatsakalam parasmai shrIman nArAyaNAyEti samarpayAmi ||

कायेनवाचा मनसेन्द्रियैर्वा बुद्ध्याऽत्मना वा प्रकृतेः स्वभावात् ।

करोमि यद्यत्सकलं परस्मै श्रीमन् नारायणायेति समर्पयामि ॥

srI
srImathE rAmAnujAya nama:

Srivaishnava Sandhyavandanam

sarvam srI kruShNArpaNam astu |

सर्वं श्री कृष्णार्पणं अस्तु ।

Sayam Sandhyavandanam

Sayam Sandhyavandanam has to be performed in the evening just before sunset.

1. Achamanam

Wash hands and feet.
Sit down facing North.
Perform Achamanam two times.

2. Pranayamam

Perform Pranayamam.

3. Sankalpam

Perform sankalpam with right palm on top of left palm:

srI bhagavadAgyA, bhagavat kainkarya rUpam, sAyam sandhyAm upAsiShyE |

श्री भगवद्गाजा, भगवत् कैङ्कर्य रूपं, सायं सन्ध्यां उपासिष्ये ।

4. Prokshanam

Repeat the mantras below and sprinkle some water each time with your fingers on the head.

<i>ApOhiShTA mayO bhuva: </i>	<i>आपोहिष्टा मयो भुवः ।</i>
<i>tA na UrjE dadhAtana </i>	<i>ता न ऊर्जे दधातन ।</i>
<i>mahE raNAya chakShasE </i>	<i>महे रणाय चक्षसे ।</i>
<i>yO va: shiva tamO rasa: </i>	<i>यो वः शिव तमो रसः ।</i>
<i>tasya bhAjayatEha na: </i>	<i>तस्य भाजयतेह नः ।</i>
<i>ushatIriva mAtara: </i>	<i>उशतीरिव मातरः ।</i>
<i>tasmA arangamAma va: </i>	<i>तस्मा अरङ्गमाम वः ।</i>

Repeat the mantra below and sprinkle water on the knees.

yasyakShayAya jinvata | *यस्यक्षयाय जिन्वत ।*

Repeat the mantra below and sprinkle water on the head.

ApO janayathA cha na: |

आपो जनयथा च नः ।

Say ‘*Om bhUrbhuvassuva: |*’ (‘ॐ भूर्भुवस्सुवः ।’) and sprinkle water around the head.

5. Prachanam

Take a small amount of water in the right hand palm and say the mantras below.

Om |

ॐ ।

agnishcha mAmanyushcha manyupatayashcha manyukrutEbhya: |

अग्निश्च मामन्युश्च मन्युपतयश्च मन्युकृतेभ्यः ।

pApEbhyO rakShantAm |

पापेभ्यो रक्षन्ताम् ।

yadahnA pApam akArSham |

यदह्ना पापं अकार्षम् ।

manasA vAchA hastAbhyAm |

मनसा वाचा हस्ताभ्याम् ।

padbhyAm udarENA shishnA |

पद्मां उदरेण शिश्ना ।

a hastada valumpatu |

अहस्तदवलुम्पतु ।

yat kinjcha duritam mayi |

यत् किञ्च दुरितं मयि ।

idamaham mAmaMrutayOnau |

इदमहं माममृतयोनौ ।

satyE jyOtiShi juhOmi svAhA |

सत्ये ज्योतिषि जुहोमि स्वाहा ।

Take in the water.

Achamanam

6. Puna: Prokshanam

Repeat the mantras below and sprinkle some water each time with your fingers on the head.

dadhikrAvNNO akAriSham |

दधिक्रावण्णो अकारिषम् ।

jiShNO rashvasya vAjina: |

जिष्णोरश्वस्य वाजिन ।

surabhi nO mukhAkarat |

सुरभि नो मुखाकरत् ।

praNa AyUgmShi tArishat |

प्रण आयूगुम्षि तारिशत् ।

ApOhiShTA mayO bhuva: |

आपोहिष्टा मयो भुवः ।

<i>tA na UrjE dadhAtana </i>	ता न उर्जे दधातन ।
<i>mahE raNAya chakShasE </i>	महे रणाय चक्षसे ।
<i>yO va: shiva tamO rasa: </i>	यो वः शिव तमो रसः ।
<i>tasya bhAjayateha na: </i>	तस्य भाजयतेह नः ।
<i>ushatIriva mAtara: </i>	उशतीरिव मातरः ।
<i>tasmA arangamAma va: </i>	तस्मा अरङ्गमाम वः ।

Repeat the mantra below and sprinkle water on the knees.

<i>yasyakShAyajinvata </i>	यस्यक्षयाय जिन्वत ।
-----------------------------	---------------------

Repeat the mantra below and sprinkle water on the head.

<i>ApO janayatA cha na: </i>	आपो जनयथा च नः ।
-------------------------------	------------------

Say ‘*Om bhUrbhuvassuva:*’ (‘ॐ भूर्भुवस्सुवः’) and sprinkle water around the head.

7. Arghya Pradanam

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, sAyam sandhyAvandana, arghya pradAnam kariShyE |

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, सायं सन्ध्यावन्दन, अर्घ्यं प्रदानं करिष्ये ।

Three Arghyams

8. Prayashchitartha Arghyam

Those who perform sAyam sandhyavandanam after sunset must perform prAyshchitArtha arghyam.

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, sAyam sandhyA, kAlAtIta prAyashchitArtha, arghya pradAnam kariShyE |

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, सायं सन्ध्या, कालातीत प्रायश्चितार्थं, अर्घ्यं प्रदानं करिष्ये ।

One arghyam

Say ‘*asAvAdityO brahma*’ (‘असावादित्यो ब्रह्म’) and sprinkle water around one’s self. Then turn one’s self around clockwise (Atma pradakShiNam).

Achamanam

Prayshchitartha Arghyam For Sama Vedis:

Pranayamam

Sankalpam:

*srI bhagavadAgyA, bhagavat kainkarya rUpam, sAyam sandhyA, kAlAtIta
prAyashchitArtha arghya dhAnam kariShyE |*

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, सायं सन्ध्या, कालातीत प्रायश्चितार्थं अर्घ्यं धानं करिष्ये ।

Nyasam:

*na tasyEtyasya mantrasya, vishvamanA riSh:i - uShNi Chanda: - agnir dEvatA –
prAyashchitArtha arghya dhAnE viniyoga: |*

न तस्येत्यस्य मन्त्रस्य, विश्वमना ऋषिः - उष्णि छन्दः - अग्निर् देवता - प्रायश्चितार्थं अर्घ्यं धाने
विनियोगः ।

*na tasya mA yayA cha na ripurI shItamartya: | yO agnayE dadayasha
havyadAtibhi: ||*

न तस्य मायया च न रिपुरी शीतमर्त्यः । यो अग्नये ददयश हव्यदातिभिः ॥

One arghyam

Achamanam

9. Keshavadi Tharpanam

Take water in both hands; repeat the mantras below and let the water down to a clean floor or onto a river or a well.

Om kEshavam tarpayAmi |

ॐ केशवं तर्पयामि ।

Om nArAyaNam tarpayAmi |

ॐ नारायणं तर्पयामि ।

Om mAdhavam tarpayAmi |

ॐ माधवं तर्पयामि ।

<i>Om gOvindam tarpayAmi </i>	ॐ गोविन्दं तर्पयामि ।
<i>Om viShNum tarpayAmi </i>	ॐ विष्णुं तर्पयामि ।
<i>Om madhusUdhanam tarpayAmi </i>	ॐ मधुसूधनं तर्पयामि ।
<i>Om trivikramam tarpayAmi </i>	ॐ त्रिविक्रमं तर्पयामि ।
<i>Om vAmanam tarpayAmi </i>	ॐ वामनं तर्पयामि ।
<i>Om srIdharam tarpayAmi </i>	ॐ श्रीधरं तर्पयामि ।
<i>Om hruShIkEsham tarpayAmi </i>	ॐ हृषीकेशं तर्पयामि ।
<i>Om padmanAbham tarpayAmi </i>	ॐ पद्मनाभं तर्पयामि ।
<i>Om dAmOdharam tarpayAmi </i>	ॐ दामोधरं तर्पयामि ।

Achamanam

10. Japa Vidhi

Sprinkle water saying ‘*Om bhUrbhuvassuva: |*’ (‘ॐ भूर्भुवस्सुवः ।’) on a clean place. Japam must be performed standing while facing east.

11. Sankalpam Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, aShTOttarashata sankhyAgam (108) (or aShTAvimshati sankhyAgam (28) or dashasankhyAgam (10)) gAyatrI jepam kariShyE |

श्री भगव्दज्ञा, भगवत् कैङ्गर्य रूपं, अष्टोत्तरशत सङ्खागं (108) (अष्टाविम्शति सङ्खागं (28) ।

दशसङ्खागं (10)) गायत्री जपं करिष्ये ।

Nyasam:

*praNavasya riShi: brahmA - dEvI gAyatrI Chanda: - paramAtmA dEvatA |
प्रणवस्य ऋषिः ब्रह्मा - देवी गायत्री छन्दः - परमात्मा देवता ।*

Meditate on Savitri devata:

*muktAvidruma hEmanIlA dhavalachChAyai: mukhai: trIkShNai:
yuktAmindu kalAnibaddha makuTAm tatvArtha varNAtmikAm |*

*gAyatrIm varadAbhayA~NkushakashA: shubhram kapAlam guNam
sha~Nkham chakramathAravinda yugalam hastai: vahantIm bhajE ||*

मुक्ताविद्म हेमनील धवलच्छायैः मुखैः त्रीक्षणैः
युक्तामिन्दु कलानिबद्ध मकुटां तत्वार्थ वर्णात्मिकाम् ।
गायत्रीं वरदाभयाङ्गुशकशाः शुभ्रं कपालं गुणं
शङ्खं चक्रमथारविन्द युगलं हस्तैः वहन्तीं भजे ॥

Perform Gayatri:

*Om bhUrbhuvassuva: - tatsavitr varENyam bhargO dEvasya dhImahI – diyO yO
na: prachOdayAt – OmApa: jyOtirasa:amrutam brahma – bhUrbhuvassuvarOm |
ॐ भूर्भुवस्सुवः - तत्सवितुर् वरेण्यं भर्गो देवस्य धीमही - दियो यो नः प्रचोदयात् - ओमापः
ज्योतिरसः अम्रुतं ब्रह्म - भूर्भुवस्सुवरोम् ।*

Pranayamam

*AyAtu varadA devI akSharam brahmasammitam |
gAyatrIm ChandasAm mAtA idam brahma juShasva na: |
आयातु वरदा देवी अक्षरं ब्रह्मसम्मितम् ।
गायत्रीं छन्दसां माता इदं ब्रह्म जुषस्व नः ॥*

AvAhanam of Gayatri in the mind:

*OjOsi sahOsi - balamasi bhrAjOsi - dEvAnAm dhAma nAmAsi - vishvamasi
vishvAyu: - sarvamasi sarvAyu: - abhibhUrOm gAyatrIm AvAhayAmi -
sAvitriM AvAhayAmi - sarasvatIM AvAhayAmi ||*

ओजोसि सहोसि - बलमसि भ्राजोसि - देवानां धाम नामासि - विश्वमसि विश्वायुः - सर्वमसि
सर्वायुः - अभिभूरों गायत्रीं आवाहयामि - सावित्रीं आवाहयामि - सरस्वतीं आवाहयामि ॥

Nyasam:

*sAvitryA riShi: vishvAmitra: - dEvIgAyatrI Chanda: - savitA dEvatA | sAyam
sandhyA japE vinyoga: |*

सावित्र्या ऋषिः विश्वामित्रः - देवीगायत्री छन्दः - सविता देवता । सायं सन्ध्या जपे विनियोगः ।
Touch the head while saying ‘riShi:’; touch the nose while saying ‘vishvAmitra:’;
touch the chest while saying ‘Chanda:’; and touch the navel while saying
‘devatA’.

12. Japam

Perform japam (108, 28 or 10 times as said during Sankalpam).
Fold both palms together. Close them with the upper garment. Count starting from the line at the bottom of the right hand little finger and going in the right direction (pradakShiNam) ignoring the lines in the middle of the ring finger. Recite Gayatri mantra for each count:

Om bhUrbhuvassuva: - tatsavitr varENyam bhargO dEvasya dhImahI – diyO yO na: prachOdayAt |

ॐ भूर्भुवस्सुवः - तत्सवितुर् वरेण्यं भर्गो देवस्य धीमही - दियो यो नः प्रचोदयात् ।

13. Upasthanam

Pranayamam

Sankalpam:

srI bhagavadAgyA, bhagavat kainkarya rUpam, sAyam sandhyA upasthAnam kariShyE |

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, सायं सन्ध्या उपस्थानं करिष्ये ।

Stand up and say:

*uttamE shikharE dEvI bhUmyAm parvata mUrdhani |
brAhmaNEbhYO hyanugyAnam gachChadEvi yathAsukham ||*

उत्तमे शिखरे देवी भूम्यां पर्वत मूर्धनि ।

ब्राह्मणेभ्यो ह्यनुज्ञानं गच्छदेवि यथासुखम् ॥

*Om | imam mE varuNa shrudhIhava madyA cha mruDaya |
tvAmavasyurAchakE |
tat tvA yAmi brahmaNA vandamAna stadAshAstE yajamAnO havirbhi: |
ahEDamAnO varuNEha bOdhurushagumsa mA na Ayu: pramOShI: |
yachchiddhi tE vishO yathA pra dEva varuNa vratam |
minImasi dyavi dyavi |
yat kim chEdam varuNa daivyE janESbhidrOham manuShyAshcharAmasi |
achitti yat tava dharmA yuyOpima mA na stasmAdEnasO dEva rIriSha: |
kitavAsO yat ririrpu na dIvi yadvA ghA satyamuta yanna vidma |
sarvA tA viShya shithirEva dEva athA tE syAma varuNa priyAsa: ||*

ॐ । इमं मे वरुण श्रधीहव मद्या च मृडय ।

त्वामवस्युराचके ।

तत् त्वा यामि ब्रह्मणा वन्दमान स्तदाशास्ते यजमानो हविर्भिः ।

अहेऽमानो वरुणेह बोध्युरुशगुम्स मा न आयुः प्रमोषीः ।

यच्चिद्धि ते विशो यथा प्रदेव वरुण ब्रतम् ।
मिनीमसि द्यवि द्यवि ।
यत् किं चेदं वरुण दैव्ये जनेऽभिद्रोहं मनुष्याश्चरामसि ।
अचित्ती यत् तव धर्मा युयोपिम मा न स्तस्मादेनसो देव रीरिषः ।
कितवासो यत् रिरिषु न दीवि यद्वा घा सत्यमुत यन्न विद्म ।
सर्वा ता विष्य शिथिरेव देव अथा ते स्याम वरुण प्रियासः ॥

Upasthanam for Sama Vedis:
Pranayamam three times

Sankalpam:

*srI bhagavadAgyA, bhagavat kainkarya rUpam, sAyam sandhyA gAyatrI
upasthAnam kariShyE ।*

श्री भगवदाज्ञा, भगवत् कैङ्कर्य रूपं, सायं सन्ध्या गायत्री उपस्थानं करिष्ये ।

Stand up and say:

*uttamE shikharE dEvI bhUmyAm parvata mUrdhani ।
brAhmaNEbhyO hyanugyAnam gachChadEvi yathAsukham ॥*

उत्तमे शिखरे देवी भूम्यां पर्वत मूर्धनि ।

ब्राह्मणेभ्यो ह्यनुज्ञानं गच्छदेवि यथासुखम् ॥

*yashOham bhavAmi brAhmaNAnAm - yashO rAgyAm - yashO vishAma - yasha:
satyasya bhavAmi - bhavAmi yashasAm yasha: - punarmAyantu dEvatA - yAmada
pachakramu: - mahasvanto mahAnto bhavAmi - asmin pAtrE haritO sOma
pruShThe - rUparUpam mE disha - sAyamanhasya tEjasa ।*

यशोहं भवामि ब्राह्मणानाम् - यशो राज्ञाम् - यशो विशाम - यशः सत्यस्य भवामि - भवामि

यशसां यशः - पुनर्मायन्तु देवता - यामद् पचक्रमुः - महस्वन्तो महान्तो भवामि - अस्मिन् पात्रे

हरितो सोम प्रुष्टे - रूपरूपं मे दिश - सायमन्हस्य तेजस ।

*anna mugrasya prAshiSham - astu tvayi mayi tvayIdam - yadidam pashyAmi
chakShuShA - tvayA dattam prabhAsayA - tEna mApuNja - tEna mA pukShiShIya
- tEna mA visha - rAtrirnO atyapIparat - aharnO atipArayat ।*

अन्न मुग्रस्य प्राशिषम् - अस्तु त्वयि मयि त्वयीदम् - यदिदं पश्यामि चक्षुषा - त्वया दत्तं प्रभासया
- तेन मापुन्ज - तेन मा पुक्षिषीच - तेन मा विश - रात्रिनौ अत्यपीपरत् - अहर्नौ अतिपारयत् ।

*AdityAnAva mArOkSham - pUrNAm paripAdinIm - achChidrAm -
pArayiShNavIm - shatAritrAm svastayE - Om nama AdityAya | nama AdityAya -
nama AdityAya | prati tiShThantam tvAditya anupratitiShThAsam ||*

आदित्यानाव मारोक्षम् - पूर्णा परिपादिनीम् - अच्छिद्राम् - पारयिष्णवीम् - शतारित्रां स्वस्तये -
ॐ नम आदित्याय। नम आदित्याय - नम आदित्याय। प्रति तिष्ठन्तं त्वादित्य अनुप्रतितिष्ठासम्॥

14. Sandhyadi Devata VandanaM

Say the mantras below with folded hands and perform vandanam to the sandhyAdi devatas and directions.

Facing West: <i>Om sandhyAyai nama:</i>	ॐ सन्ध्यायै नमः ।
Facing North: <i>Om sAvitryai nama:</i>	ॐ सावित्र्यै नमः ।
Facing East: <i>Om gAyatryai nama:</i>	ॐ गायत्र्यै नमः ।
Facing South: <i>Om sarasvatyai nama:</i>	ॐ सरस्वत्यै नमः ।
Facing West: <i>Om sarvAbhyO dEvatAbhyO namO nama:</i>	ॐ सर्वाभ्यो देवताभ्यो नमो नमः ।
Facing West: <i>kAmOkArShIt manyurakArShIt namO nama:</i>	कामोकार्षीत् मन्युरकार्षीत् नमो नमः ।

Perform abhibhUta.

West: <i>Om pratIchyai dishe nama:</i>	ॐ प्रतीच्यै दिशे नमः ।
North: <i>Om udIchyai dishe nama:</i>	ॐ उदीच्यै दिशे नमः ।
East: <i>Om prAchyai dishe nama:</i>	ॐ प्राच्यै दिशे नमः ।
South: <i>Om dakShiNAyai dishe nama:</i>	ॐ दक्षिणायै दिशे नमः ।
Sky: <i>Om UrdhvAya nama:</i>	ॐ ऊर्ध्वाय नमः ।
Earth: <i>Om adharAya nama:</i>	ॐ अधराय नमः ।
Above: <i>Om antarikShAya nama:</i>	ॐ अन्तरिक्षाय नमः ।

Below: Om bhUmyai nama: |

ॐ भूम्यै नमः ।

Brahma: Om brahmaNE nama: |

ॐ ब्रह्मणे नमः ।

Surya Mandala: Om viShNave nama: |

ॐ विष्णवे नमः ।

dhyEyas sadA savitru maNDala madhyavartI
nArAyaNa: sarasijAsana sanniviShTa: |
kEyUravAn makarakuNDalavAn kirITI
hArI hiraNmaya vapu: dhruta shankha chakra: ||

ध्येयसदा सवितृ मण्डल मध्यवर्ती

नारायणः सरसिजासन सन्निविष्टः ।

केयूरवान् मकरकुण्डलवान् किरीटी

हारी हिरण्मय वपुः धृत शङ्ख चक्रः ॥

shankha chakra gadA pANE dvArakA nilayAchyuta |
gOvinda puNDarIkAkSha rakSha mAm sharaNAgatam ||

शङ्खं चक्र गदा पाणे द्वारका निलयाच्युत ।

गोविन्दं पुण्डरीकाक्षं रक्ष मां शरणागतम् ॥

Perform praNAmam and abhivAdanam.

Achamanam

Sprinkle water around the place where japam was performed while saying ‘*Om bhUrbhuvassuva: |*’ (‘ॐ भूर्भुवस्सुवः ।’).

Say ‘*srIkriShNAya nama: |*’ (‘श्री कृष्णाय नमः ।’) ten times.

With palms folded above the forehead, say the following. For each of the lines, turn toward the direction of the Perumal mentioned (Sri Ranganatha, Sri Srinivasa, Sri Varadaraja and Sri Sampath Kumara) and meditate on Him.

srIranga mangaLa nidhim karuNAAnivAsam
srIvEnkaTAdri shikharAlaya kALamEgham |
srIhastiShaila shikharOjvala pArijAtam
srIsham namAmi shirasA yadushaila dIpam ||

श्रीरङ्गं मङ्गलनिधिं करुणानिवासम्

श्रीवेङ्कटादि शिखरालय काळमेघम् ।

श्रीहस्तिशैल शिखरोज्वल पारिजातम्

श्रीशं नमामि शिरसा यदुशैल दीपम् ॥

*kAyEnavAchA manasEndriyairvA buddhyASStmanA vA prakrutE: svabhAvAt |
karOmi yadyatsakalam parasmai shrIman nArAyaNAyEti samarpayAmi ||*

कायेनवाचा मनसेन्द्रियैर्वा बुद्ध्याऽत्मना वा प्रकृतेः स्वभावात् ।

करोमि यद्यत्सकलं परस्मै श्रीमन् नारायणायेति समर्पयामि ॥

sarvam srI kruShNArpaNam astu |

सर्वं श्री कृष्णार्पणं अस्तु ।

Appendix

1. Achamanam

Take a little water in the palm of your hand, repeat the mantras below and intake the water - once for each mantra.

Om achyutAya nama: |

ॐ अच्युताय नमः ।

Om anantAya nama: |

ॐ अनन्ताय नमः ।

Om gOvindAya nama: |

ॐ गोविन्दाय नमः ।

Rub water on the mouth two times.

Wash your hands.

Repeat the mantras and touch the appropriate body part with the appopriate finger as shown below.

Mantram	Finger	Place to Touch
<i>Om kEshavAya nama: </i> ॐ केशवाय नमः ।	Thumb	Right Cheek
<i>Om nArAyaNAya nama: </i> ॐ नारायणाय नमः ।	Thumb	Left Cheek
<i>Om mAdhavAya nama: </i> ॐ माधवाय नमः ।	Ring Finger	Right Eye
<i>Om gOvindAya nama: </i> ॐ गोविन्दाय नमः ।	Ring Finger	Left Eye
<i>Om viShNavE nama: </i> ॐ विष्णवे नमः ।	Index Finger	Right side of Nose
<i>Om madhusUdanAya nama: </i> ॐ मधुसूदनाय नमः ।	Index Finger	Left side of Nose
<i>Om trivikramAya nama: </i> ॐ त्रिविक्रमाय नमः ।	Last Finger	Right Ear
<i>Om vAmanAya nama: </i> ॐ वामनाय नमः ।	Last Finger	Left Ear

<i>Om sriIdharAya nama: </i> ॐ श्रीधराय नमः	Middle Finger	Right Shoulder
<i>Om hruShIkEshAya nama: </i> ॐ हृषीकेशाय नमः	Middle Finger	Left Shoulder
<i>Om padmanAbhAya nama: </i> ॐ पद्मनाभाय नमः	All Fingers except the Thumb	Navel
<i>Om dAmOdarAya nama: </i> ॐ दामोदराय नमः	All Fingers	Top of the Head

2. Pranayamam

Press the left side of the nose with the last finger and ring finger of the right hand.
Blow the air out through the right side of the nose.

Press the right side of the nose with the right hand thumb.

Take the air in through the left side of the nose.

Close both sides of the nose and hold the air in.

Close mouth and eyes.

Meditate on the Lord.

Repeat within the mind the mantra below three times.

Slowly release the air through the right side of the nose.

Say ‘*Om*’ and touch the right ear.

Om bhU: - Om bhuva: - Ogm suva: - Om maha: - Om jana: - Om tapa: - Ogm satyam – Om tatsavitr varENyam – bhargO dEvasya dhImahi – dhiyO yO na: prachOdayAt – OmApa: jyOtIrasha: - amrutam brahma – bhUrbhuvassuvarOm |

ॐ भूः - ॐ भुवः - ॐ सुवः - ॐ महः - ॐ जनः - ॐ तपः - ॐ सत्यं - ॐ तत्सवितुर् वरेण्यं

- भर्गो देवस्य धीमहि - धियो यो नः प्रचोदयात् - ओमापः ज्योतीरसः - अमृतं ब्रह्म -

भूभुवस्सुवरोम् ।

3. Arghyam

Prata: Sandhyavandanam - Stand facing east toward the Sun.

Madhyanikam – Stand facing north.

Sayam Sandhyavandanam – Stand facing west toward the Sun.

Join both hands together.

Touch the fingers of both hands except the thumbs together.

Fill the hands with water.
Raise the hands above the forehead.
Say the mantra below and release the water.

*Om bhUrbhuvassuva: - tatsavitr varENyam bhargO dEvasya dhImahI – diyO yo
na: prachOdayAt |*

ॐ भूर्भुवस्सुवः - तत्सवितुर् वरेण्यं भर्गो देवस्य धीमही - दियो यो नः प्रचोदयात् ।

4. Abhivadanam

Abhivadanam is the act of performing vandanam to elders while telling them one's pravaram, gOtram, sUtram, vEda shAkA and name and seeking their blessings.

Abhivadanam should not be performed to Perumal, Yatis (Sanyasis), women other than one's mother and a gathering (gOshti) of elders.

Follow the tables below to select the correct Pravaram-Gotram and Veda-Sutram for each individual. For some Gotrams, there are three pravara rishis and for some gotrams, there are five pravara rishis. For the former, use the term 'trayArShEya' and for the latter, use the term 'panjchArShEya' in the abhivAdanam.

Pravaram	Gotram
AngIrasa, bhArhaspatya, bhAradvAja आङ्गीरस, भार्हस्पत्य, भारद्वाज	bhAradvAja भारद्वाज
AngIrasa, paurakutsa, trAsadasya आङ्गीरस, पौरकुत्स, त्रासदस्य	shaThamarShaNa शाठमर्षण
AtrEya, ArchanAnasa, shyAvashva आत्रेय, आर्चनानस, श्यावश्व	AtrEya आत्रेय
bhArgava, vItahavya, sAvEdasa भार्गव, वीतहव्य, सावेदस	vAdhUla वाधूल
bhArgava, chyAvana, ApnavAna, aurva, jAmadagnya भार्गव, च्यावन, आप्नवान, और्व, जामदग्न्य	srIvatsa श्रीवत्स
vaishvAmitra, AghamarShaNa, kaushika वैश्वामित्र, आघमरशाना, कौशिक	kaushika कौशिक
vaishvAmitra, dEvarAta, audala	vishvAmitra

वैश्वामित्र, देवरात, औदल	विश्वामित्र
vAsiShTha, maitrAvaruNa, kauNDinya वासिष्ठ, मैत्रावरुण, कौण्डन्य	kauNDinya कौण्डन्य
AngIrasa, ambarISha, yuvanAchva आङ्गीरस, अम्बरीष, युवनाच्च	harita हरित
AngIrasa, pArmyashva, maudgalya आङ्गीरस, पार्म्यश्व, मौद्गल्य	maudgalya मौद्गल्य
tArkShya, pArmyashva, maudgalya तार्क्ष्य, पार्म्यश्व, मौद्गल्य	maudgalya मौद्गल्य
AngIrasa, dhAvya, maudgalya आङ्गीरस, धाव्य, मौद्गल्य	maudgalya मौद्गल्य
kAshyapa, AvatsAra, shANDilya काश्यप, आवत्सार, शाण्डिल्य	shANDilya शाण्डिल्य
kAshyapa, AvatsAra, daivala काश्यप, आवत्सार, दैवल	shANDilya शाण्डिल्य
kAshyapa, AvatsAra, naidhruva काश्यप, आवत्सार, नैध्रुव	naidhruva kAshyapa नैध्रुव काश्यप
AngIrasa, mAndhAtra, kautsa आङ्गीरस, मान्धात्र, कौत्स	kutsa कुत्स
AngIrasa, ajamIDa, kANva आङ्गीरस, अजमीड, काण्व	kaNva कण्व
AngIrasa, kaura, kANva आङ्गीरस, कौर, काण्व	kaNva कण्व
vAsiShTha, shAktya, pArAsharya वासिष्ठ, शक्त्य, पराशर्य	parAshara पराशर
Agastya, dArDhyachyuta, saumavAha आगस्त्य, दार्ढ्यच्युत, सौमवाह	Agastya आगस्त्य
AngIrasa, bhArhaspatya, bhAradvAja, shainya, gArgya आङ्गीरस, भार्हस्पत्य, भारद्वाज, शैन्य, गार्ग्य	gargi गार्गि
AngIrasa, shainya, gArgya आङ्गीरस, शैन्य, गार्ग्य	gargi गार्गि
AngIrasa, pArshadashva, rAdhItara	bAdarAyaNa

आङ्गीरस, पार्शदश्व, राधीतर	बाद्रायण
AngIrasa, kauravIta, sAnkrutya	sankruti
आङ्गीरस, कौरवीत, साञ्जकृत्य shAdya, kauravIta, sAnkrutya	सञ्जकृति sankruti
शाद्य, कौरवीत, साञ्जकृत्य	सञ्जकृति

Veda	Sutram
rg	AshvalAyana
ऋग्	आश्वलायन
rg	kAtyAyana
ऋग्	कात्यायन
yajur	Apastamba
यजुर्	आपस्तम्ब
yajur	bOdhAyana
यजुर्	बोधायन
sAma	trAhyAyaNi
साम	त्राह्यायणि
sAma	raNAyaNi
साम	रणायणि

An example abhivAdanam for a person named Srinivasa, Bharadvaja Gotram, Yajur Vedam:

abhivAdayE - AngIrasa bhArhaspatya bhAradvAja trayArShEya pravarAnvita - bhAradvAja gOtra: - Apastamba sUtra:- yajush shAkhaDhyAyI - srI srInivAsa sharmA - nAmAham asmibhO: ||

अभिवादये - आङ्गीरस पार्शदस्त्व भारद्वाज त्र्यार्षेय प्रवरान्वित - भारद्वाज गोत्रः - आपस्तम्ब

सूत्रः- यजुश् शाखाध्यायी - श्री श्रीनिवास शर्मा - नामाहं अस्मिभोः ||